| INCACCELED STATE | | | | Mr Ei | LE 00. | |--|---|------------------------------------|--|---|---------------------------| | _OUOI with icn | TOOT TOCUMENTATION PAGE | | | | | | | | B RESTE TIVE MARKINGS | | | | | AD-A187 | 220 | Approved for public release, | | | | | co DeccAssi | | distribution unlimited | | | | | A PLANORMING OR JANZARIA A PEPCAT MA | INV N 9 1987 (C | | ORGANIZATION | | EP(S) | | | | AT CON | | 1 | 0-0849 | | NAME OF PERFORMING ORGANIZATION | bb OFFICE SYMBOL
(If applicable) | 7a NAME OF MI | DNITORING ORC | AN-ZATION | 1-6-6 | | University of California | (ii 3; piicsole) | AFOSR/ | NM | | | | ್ಲ ಕಟ್ಟ್ ತಿರ್ವತ್ರ (City, State, and Z.P Code) | | To ADDRESS CH | ly, State, and 21 | P Code) | | | Operations Research Center
University of Californía | | AFOSR/NM Bolling AFB DC 20332-6448 | | | | | Berkeley, CA 94720 | | Bolling | UFB DC 203 | 32-04-0 | 1 ENN H | | NAME OF FUNDING SPONSORING ORGANIZATION | 8b OFFICE SYMBOL (If applicable) | 9 PROCUREMENT | TINSTRUMENT | DENTIFICATION | NUMBER | | AFOSR | NM | AFOSR-8 | 1-0122 | | | | ADDRESS (City, State, and 319 Code) | | 10 SOF RCE OF F | FUNDING NUMP
PROJECT | ERS
TASK | 1 | | AFOSR/NM
Bolling AFB DC 20332-6448 | | ELEMENT NO | NO | NO | WORK UNIT
ACCESSION NO | | . NELL Include Security Classification) | · March | 61102F | 2304 | A5 | | | Richard E. Barlow, William S. J Ba TYPE OF REPORT 135 TIME C Final 150 M4/1 SUPPLEMENTARY NOTATION COSATI CODES FELD GROUP SUB-GROUP The research accomplishmen with results are system reliable analysis and quality assurance, | 18 SUBJECT TERMS (and identify by block ints of three principlity, combination | Oumber) cipal invest | e of necessary a
igators are
s, Bayesian | rd dentify by
e describe
n applicat | d. Areas
Ions to data | | approximation methods, risk por and testing, reliability models | tfolio problems, | hierarchica | l models, | simulation | | | CL TLASSFED NUMBER IN LANGUES | | | | | | | Maj. Brian Woodruff | | (202) 767-50 | | ne se | , y 1, e
 | | DD 808M 1473, 30 Mag 33 A | ad ing the first control of | the Kida Na | P. C. S. | e 1 1 | | FINAL TECHNICAL REPORT AIR FORCE AFOSR-81-0122 4/1/81 THROUGH 8/31/86 #### RESEARCH OF RICHARD E. BARLOW I will describe my research progress and significant results in terms of three areas of research interest; namely 1) System reliability, 2) Combination of opinions; and 3) Bayesian statistical applications to data analysis and quality assurance. #### 1. System Reliability PRODUCED ACCORDED ACTIVITY AND SOCIAL MANAGEMENT ACCORDED DESCRIPTION OF STREETS AND SOCIAL SOCI Perhaps the most important contribution was the generalization and simplified proof of the signed domination theorem [cf. Set Theoretic Signed Domination for Coherent Systems (1982) and Computational Complexity of Coherent Systems and the Reliability Polynomial (1985)]. The signed domination theorem lies at the heart of the proof of the topological formula and many other key results in network reliability theory. It is a unifying result, some of whose applications were also described in "A Survey of Network Reliability and Domination Theory" (1984). In system reliability prediction, one of the most difficult problems (especially if the classical statistics approach is used) is to combine component and system failure data. A Bayesian approach based on calculating the posterior variance is described in "Combining Component and System Information in System Reliability Calculation" (1985) and also in "Assessing the Reliability of Computer Software..." (1985). #### 2. Combining Expert Opinions Two important research questions were addressed in different publications. The first question is, How should a decision maker combine the opinions from several experts about an unknown quantity? In "Combination of Experts' Opinions Based on Decision Theory" (1986) an approach was suggested for the case when it is not appropriate for the decision maker to exercise more than minimal judgement as in the case of a government agency. The second question is, How should a group reach a consensus relative to an unknown quantity, based on their possibly very different opinions? The group Pareto optimal decisions are characterized in "The Group Consensus Problem" (1985). A result concerning Pareto optimal group decisions (which was mistakenly attributed to de Finetti) is refined and generalized. It turns out that de Finetti's paper (which was in Italian) actually contains a different set of results. The translation and investigation of the implications of de Finetti's important results are still being pursued. #### 3. Bayesian Statistical Applications THE STATE OF THE PARTIES PART The Bayesian approach is used in "A Critique of Deming's Discussion of Acceptance Sampling Procedures" (1986) to correct Deming's rule that in inspection sampling the only rule which should be followed is the "all or none" inspection rule. This is true if the percentage defective in a lot is a priori fairly well specified but not if there is sufficient initial uncertainty. Computing algorithms are given together with elegant analytical solutions for special cases. In "Informative Stopping Rules" (1984) the case when the stopping rule is informative relative to some examples which arose in practice is examined in detail. This is important because almost all models in the literature assume that the stopping rule is noninformative. A recent paper "Using Influence Diagrams to Solve the Calibration Problem" considers the problem of designing an experiment to calibrate a measuring instrument. A numerical algorithmic solution is provided for the case when the prior distributions are multivariate normal. The number of required integrations is reduced to three. This means the problem can be solved on a desktop computer. In general the problem will require a much larger computer. From a theoretical standpoint, the most interesting result is that, unlike the usual linear regression experimental design problem, the optimal design in the inverse linear regression problem does not, in general, lie on the boundary of the feasible region. SONS TREETERS SECRETED FOR CONTROL PRODUCTS IN TREETERS IN TREETERS IN TREETERS IN TREETERS IN THE PASSES #### REFERENCED PAPERS #### 1. System Reliability THE STATES AND THE STATES AND STA - Set Theoretic Signed Domination for Coherent Systems, ORC 82-1, February 1982. - Computational Complexity of Coherent Systems and the Reliability Polynomial (with S. Iyer), ORC 85-6, July 1985, under revision for <u>Mathematics of Operations Research</u>. - A Survey of Network Reliability and Domination Theory (with A. Agrawal), Operations Research, Vol. 32, Number 3, May-June 1984, pp. 478-492. - Combining Component and System Information in System Reliability Calculation, in <u>Probabilistic Methods in the Mechanics of Solids and Structures</u>, IUTAM Symposium Stockholm, 1984, Editors: S. Eggwertz, N. C. Lind, Springer-Verlag, Berlin, Heidelberg 1985, pp. 375-383. - Assessing the Reliability of Computer Software and Computer Networks: An Opportunity for Partnership with Computer Scientists (with N. Singpurwalla). The American Statistician, May 1985, Vol. 39, No. 2, pp. 88-94. #### 2. Combining Expert Opinions - Combination of Experts' Opinions Based on Decision Theory (with R. W. Mensing and N. G. Smiriga). <u>In Reliability and Quality Control</u>, A. P. Basu (editor), Elsevier Science Publishers B. V. (North-Holland), 1986. - The Group Consensus Problem. Kiduck Chang, ORC 85-13, December 1985. (Chapter 3 of his Ph.D. thesis). 4.40 175727275 0 153.553555 Assessment of Subjective Probability. Proceedings of the 1981 DOE Statistical Symposium Held at Brookhaven National Laboratory, November 4-6, 1981, edited by John Van Ryzin and Diane Barletta, June 1982, pp.3-7. # 3. Bayesian Statistical Applications - Expected Information from a Life Test Experiment. The Statistician 32, pp. 35-45, published by the Institute of Statisticians, England. - A Critique of Deming's Discussion of Acceptance Sampling Procedures (with X. Zhang). In Reliability and Quality Control, A. P. Basu, editor, Elsevier Science Pub. B. V. (North-Holland), 1986, pp. 21-31. - Informative Stopping Rules (with S. W. W. Shor). ORC 84-1, January 1984. Still under revision for the <u>Journal of Statistical Planning and Inference</u>. - using Influence Diagrams to Solve the Calibration Problem (with R. W. Mensing and N. G. Smiriga). In typing. A short version will be published in the Proceedings of the Innsbruck International Symposium on Probability and Bayesian Statistics, Innsbruck, Austria, September 23-26, 1986. #### 4. Air Force Sponsored Research Reports and Papers 1986, Theory of Reliability. Proceedings of the International School of Physics "Enrico Fermi," Course XCIV, Varenna, Italy, 24 July - 3 August 1984, edited by A. Serra and R. E. Barlow, North Holland. # Papers by R. E. Barlow and co-authors appearing in this volume: - Mathematical theory of reliability. Historical Perspectives, pp. 3-11. - Distributions with monotone failure rate (with F. Proschan), pp. 12-22. - System reliability analysis: Foundations, pp. 67-85. - Inference for the exponential life distribution (with F. Proschan), pp. 143-164. - A guide to the Bayesian approach, pp. 165-168. - Utility theory, pp. 245-253. FINAL TECHNICAL REPORT AIR FORCE AFOSR-81-0122 4/1/81 THROUGH 8/31/86 #### RESEARCH OF WILLIAM S. JEWELL Research progress and significant results occurred in three areas of research interest: 1) Reliability Growth and Software Reliability; 2) Bayesian Approximation Methods; and 3) Risk Portfolio Problems. Additionally, work in progress is described under (4) Hierarchical Models. These areas are not mutually exclusive, since many papers are related to each other. # (1) Reliability Growth and Software Reliability The major contribution in reliability growth modelling was "A General Framework for Learning Curve Reliability Growth Models" (1983 A). Results from this general learning-curve model demonstrate that it is very difficult to make predictions of the ultimate failure rate of a stochastic learning curve from limited-interval initial data, unless a very large number of systems are on test simultaneously, because the data likelihood is very broad. This is true even when the initial failure rate and the learning-curve form are known exactly, and casts doubt upon both classical and Bayesian point estimates of ultimate reliability. Reliability growth can also occur when discrete defects (out of some finite, but unknown number) are removed during an initial inspection testing program, as in software reliability models. The objective is to estimate the number of defects remaining after the inspection is terminated. "Bayesian Estimation of Undetected Errors" (1983 B) treats the multiple-inspector, fixed-effort case, where both the error detection efficiencies and the number of bugs are unknown a priori; the full-distributional results also provide a Bayesian generalization to a well-known capture-recapture biometric formula. "Bayesian Extension to a Basic Model of Software Reliability" (1985 C) analyzes the single-inspector continuous-time model, giving a similar Bayesian prediction of the distribution of undetected errors when testing is stopped, as well as an updated estimate of the detection rate parameter. (1985 D) analyzes the dynamics of these estimates when there is a single "probable object" with prior probability, which remains unfound as time progresses; this model is related to international incidents of territorial intrusion. #### (2) Bayesian Approximation Methods For many years I have been interested in linearized approximation to Bayesian predictions, referred to in actuarial articles as "credibility theory." Previous interim reports have described the development of this, by now, rich and varied field. "Enriched Multinomial Priors Revisited" (1982 E) corrects and updates an earlier paper on the practically important model of the multinomial likelihood with unknown mean vector and precision matrix. The traditional Normal-Wishart prior has the inconvenience of being too "thin" (too few hyperparameters), which also makes the Bayesian mean and covariance predictions too simple, compared to a multi-dimensional credibility approximate forecast. The main result of this paper is a new prior joint distribution for the means and precisions that corrects this thinness. "Credibility Approximations for Bayesian Prediction of Second Moments" (1984 F) (joint with R. Schneiper) extends the basic model of the credible mean to the problem of approximating the second moments of the predictive distribution as a linear combination of natural first- and second-order statistics; exact results for many important analytic densities also use various combinations of these statistics. Assuming that the various (up to fourth-order) hyperparameters can be estimated, the joint moment forecasts involve the inversion of a 3 by 3 matrix. #### (3) Risk Portfolio Problems Variations of the compound law, which governs the sum of a random number of random variables, are often used to describe an individual risk (insurance contract) which undergoes a random number of random-sized financial shocks in a fixed period, or a risk portfolio composed of such risks. "Approximating the Distribution of a Dynamic Risk Portfolio" (1983 G) is a typical model-development paper in this area that examines the case in which the composition of the portfolio is also random. Additionally, the exact compound distribution and its variants are notoriously difficult to compute exactly because of the need for high-order convolutions; for many years, approximations based on the normal distribution were the preferred approach. Then, H. Panjer and others discovered that, for a certain class of counting ("frequency" of shocks) distributions, and for discrete and positive shock value ("severity") distributions, one could set up recursive formulae for calculating the distribution of total amount ("loss"). A joint paper with B. Sundt (1981 H) provided extensions to Panjer's result. Then, in 1984-5, R. Milidiu did his thesis research on the extension to the important case where the "frequency" is Negative Binomial and the "severity" can have both negative and positive values; Panjer-type formulae still exist, but it is now impossible to "get started" on a recursive method. However, various iterative and approximation approaches suggest themselves, and a variety of such strategies were explored computationally. Initial results are reported in the joint paper "Strategies for Computation of Compound Distributions with Two-Sided Severities." (1986 I) #### (4) <u>Hierarchical Models</u> Research effort in 1986 has focussed on hierarchical models, in which "cohort data," generated using different values of the underlying risk parameter, is used to assist the primary prediction process. The necessary correlation between the unknown different parameters is explicated by assuming that they, in turn, depend upon some unknown hyper-prior parameter and distribution, thus giving a heirarchy of random quantities: observables-parameters-hyperparameter. This makes the parameters of the various cohort components exchangeable rvs. In spite of the obvious practical impact of a hierarchical model, few analytic results are known - primarily for the normal-normal-normal (fixed variances) formulation due to Lindley and Smith. The author analyzed the predictive hierarchical mean from the credibility point of view in a 1975 paper. Based upon this paper and second moment results described in (1984 F). Hans Buhlmann (ETH, Zurich) and I have developed a simultaneous first—and second—moment credibility prediction method, which uses all possible first—and second—order statistics that can be found from cohort data components. The resulting least-squares analysis can easily be carried out, but the model requires a large number of hyper-moments to be obtained. Asymptotic results, for a large number of data points, or for a large number of cohort components, are of interest, and give insight into how an empirical Bayes estimation of variance should proceed. Also, to provide an exact analytic formulation against which to test the above computations, the author has been able to generalize the normal-normal-normal model in a heteroscedastic manner, by permitting unknown, but linked, variances at each level of the hierarchy. Both of these papers will appear shortly. consisted Viriances secretifies proposition #### REFERENCES - "A General Framework for Learning Curve Reliability Growth Analysis," Operations Research, vol. 32, no. 3, May-June 1984, pp. 547-558. ORC 79-11, revised April, U.C. Berkeley. - 1983 B "Bayesian Estimation of Undetected Errors," in <u>Bayesian Statistics</u> 2, Proc. Second Valencia Int. Meeting, September 6-10, 1983, Elsevier, Amsterdam (1985), pp. 663-71. ORC 83-11, U.C. Berkeley. - 1985 C "Bayesian Extension to a Basic Model of Software Reliability," <u>IEEE</u> <u>Trans. Software Engr.</u>, vol. SE-11, no. 12, Dec. 1985, pp. 1465-1471. ORC 85-4, U.C. Berkeley. - 1985 D "Random Search For a Probable Object," ORC 85-5, U.C. Berkeley. - 1982 E "Enriched Multinormal Priors Revisited," <u>Jour. Econometrics</u>, vol. 23 (1983), pp. 5-35. ORC 82-14, U.C. Berkeley. - 1984 F (with R. Schneiper), "Credibility Approximations for Bayesian Prediction of Second Moments," <u>ASTIN Bulletin</u>, vol. 15, no. 2, Nov. 1985, pp. 1-. ORC 84-3, U.C. Berkeley. - "Approximating the Distribution of a Dynamic Risk Portfolio," <u>ASTIN</u> <u>Bulletin</u>, vol. 14, no. 2, 1983, pp. 135-148. ORC 83-11, U.C. Berkeley. # ORC Technical Reports sponsored wholly or in part by AFOSR Grant 81-0122 | ORC# | TITLE | AUTHOR(S)/DATE | | | | | |-------------------|---|--|--|--|--|--| | Richard E. Barlow | | | | | | | | 86-13 | Using Influence Diagrams to Solve the Calibration Problem | Richard E. Barlow
Nora Smiriga
Richard Mensing
September 1986 | | | | | | 85-6 | Computational Complexity of Coherent
Systems and the Reliability
Polynomial | Richard E. Barlow
Srinivas Iyer
July 1985 | | | | | | 85-1 | A Critique of Deming's Discussion of
Acceptance Sampling Procedures | Richard E. Barlow
Xiang Zhang
March 1985 | | | | | | 84-7 | Assessing the Reliability of Computer
Software and Computing Networks: An
Opportunity for Partnership with
Computer Scientists | Richard E. Barlow
July 1984 | | | | | | 84-1 | Informative Stopping Rules | Richard E. Barlow
S. W. W. Shor
Jaunuary 1984 | | | | | | 83-5 | A Survey of Network Reliability | A. Agrawal
Richard E. Barlow
July 1983 | | | | | | 82-5 | Expected Information from a Life Test
Experiment | Richard E. Barlow
J. Hsuing
May 1982 | | | | | | 81-23 | Assessment of Subjective Probability | Richard E. Barlow
December 1981 | | | | | | William S. Jewell | | | | | | | | 86-22 | Strategies for Computation of Compound
Distributions with Two-Sided Severities | William S. Jewell
Ruy L. Milidiu
December 1986 | | | | | | 85-5 | Random Search for a Probable Object | William S. Jewell
June 1985 | | | | | | | ORC# | TITLE | AUTHOR(S)/DATE | |---|------------------------|---|---| | 100 100 100 100 100 100 100 100 100 100 | 85-4 | Bayesian Extensions to a Basic Model of Software Reliability | William S. Jewell
June 1985 | | 40000334 | 84-3 | Credibility Approximations for
Bayesian Prediction of Second Moments | William S. Jewell
R. Schneiper
March 1984 | | 9 | 83-15 | Approximating the Distribution of a
Dynamic Risk Portfolio | William S. Jewell
November 1983 | | | 83-11 | Bayesian Estimation of Undetected Errors | William S. Jewell
October 1983 | | 777 | 82-14 | Enriched Multinormal Priors Revisited | William S. Jewell
November 1982 | | المحدد والمعاددة | 81-24 | Two Papers on Bayesian Data Trimming | William S. Jewell
December 1981 | | روم بعدي | 81-20 | Two Papers on Recursive Evaluation of Compound Distributions | William S. Jewell
B. Sundt
July 1981 | | | 79-11 | A General Framework for Learning Curve
Reliability Growth Analysis | William S. Jewell
October 1979
Revised April 1983 | | 333 | <u>Sheldon</u> | M. Ross | | | الم ويرخي: | 85-3 | Statistical Estimation of Software Reliability | Sheldon M. Ross
March 1985 | | 66 | 84-6 | Simulation Uses of the Exponential Distribution | Sheldon M. Ross
Z. Schechner
June 1984 | | | 83-9 | A Random Walk Subject to a Randomly
Changing Environment | Sheldon M. Ross
September 1983 | | 3333333 | 83-3 | On the Use of Replacements to Extend
System Life | Sheldon M. Ross
R. W. Shephard
June 1983 | | | 82-11 | A Model in Which Component Failure Rates
Depend on the Working Set | Sheldon M. Ross
September 1982 | | esses okcisionomoranista okoskopist (| 82-6 | Some Reliability Applications of the Variability Ordering | Sheldon M. Ross
Z. Schechner
May 1982 | | يمنين | | | | | | grade de de de la como | | | Kanasaan maaaan maaaaan oo aaaaaan maaaaaan maaaaaan oo aaaaaan maaaaan maaaaan maaaaan oo aaaaaan maaaan maaaa | ORC# | TITLE | AUTHOR(S)/DATE | |-------|---|--| | 81-21 | A Simple Heuristic Approach to
Simplex Efficiency | Sheldon M. Ross
August 1981 | | 81-18 | Minimizing Expected Makespan in
Stochastic Open Shops | M. L. Pinedo
Sheldon M. Ross
July 1981 | | 81-17 | Multi-Server Queues | Sheldon M. Ross
June 1981 | | 81-16 | Some Applications of a Result
Concerning Variability Orderings | Sheldon M. Ross
June 1981 | | Misc. | | | | 85-13 | The Group Consensus Problem | K. Chang
December 1985 | | 82-13 | Identifiability and Estimation in Random
Translations of Marked Point Processes | M. F. Ramalhoto
October 1982 | | 82-12 | Polygon-to-Chain Reductions and Esti-
mations for Reliability Evaluation of
Undirected Networks | R. K. Wood
October 1982 | | 82-9 | An Incentive Approach to Eliciting Probabilities | R. D. Shachter
July 1982 | | 82-4 | Polygon-to-Chain Reductions and
Network Reliability | S. Satyanarayana
R. K. Wood
March 1982 | | 81-22 | The Characterization of Strictly
Proper Scoring Rules in Decision
Making | E. Haim
October 1981 | # RESEARCH OF SHELDON M. ROSSAFCERED My research under grant AFOSR-81-0122 has fallen into four main categories: namely (1) Simulation; (2) Software Reliability: Estimation and Testing; (3) Reliability Models; and (4) Peaks from Random Data. # 1. Simulation Almost all dynamic reliability systems can be modelled as Markov processes either in discrete or continuous time and a basic question is to determine the time, starting from a given initial state, until the process enters a state that is considered failed. As such distributions are usually difficult to evaluate analytically, a simulation analysis was presented by Ross and Schechner in [1] "Using Simulation to Estimate First Passage Distributions." Specifically, they considered a discrete time Markov process $\{X_n, n=0,1,\ldots\}$ such that whenever the present state is x the next state is chosen according to the distribution P_x . The initial state i was fixed and for a given set of states A they were interested in estimating the distribution and the mean of N, the number of transitions until the Markov process enters the set A, by use of simulation. By standard techniques such a chain can be simulated until it reaches A --call each such simulation a run. It was then shown that estimators based on $$N + 1 - \sum_{j=2}^{N+1} P_{X_{j-2}}(A)$$. where N is the number of steps taken in a given run, and X_j is the j^{th} state in that run and $P_X(A)$ is the probability of going from x to the set A in a single run, has the same mean and smaller variance than the usual estimator N. Hence, the average overall runs of this quantity is a better estimate of E(N) than is the average run size. In addition, a second estimate, based on the observed hazard rate, was given. Another important problem from a reliability application viewpoint is the estimation of the distribution of the final state. This is important since it represents the failed state and thus repair will depend on it. Such an estimate was presented by working with a modified version of the hazard rate function. Specifically, let BCA and define N_B to equal the number of transitions needed to reach B in a run (and thus $N_B = \infty$ if the final state is in A - B). Rather than estimating the hazard rate function of N_B , namely $P\{N_B = n \mid N_B \geq n\}$, the modified version $P\{N_B = n \mid N \geq n\}$ was employed, and an estimator based on this was given. A second research report dealing with simulation was the report [2] (joint with Z. Schechner) entitled "Simulation Uses of the Exponential Distribution." This paper showed how simulated values from an exponential distribution could be effectively used to simulate such diverse quantities as normal order statistics, multi-dimensional Poisson processes and nonhomogeneous Poisson processes. ## 2. Software Reliability: Estimation and Testing One of my most significant research accomplishments under the grant has been the development of a model of software reliability and reliability growth. Consider a complicated system that originally has m defects. Defect i will cause a system failure after a random time that is exponentially distributed with rate λ_i , $i=1,\ldots,m$. All of the quantities m, $\lambda_1,\ldots,\lambda_m$ are assumed to be unknown. The system is to be run for a time t, with all failures that occur being repaired and the defects that caused the failures being noted. The problem is to estimate the resulting failure rate given that all defects that caused failures in (0,t) are eliminated. Specifically, letting $$\psi_{i}(t) = \begin{cases} 1 & \text{if defect i does not cause a failure by time t} \\ 0 & \text{otherwise} \end{cases}$$ then we want to estimate $$\Lambda(t) = \sum_{i=1}^{m} \lambda_i \psi_i(t)$$ In [3] and [4] Ross presented and analyzed the estimator $$D(t) = \frac{-t/T_i}{\sum_{i=1}^{e} T_i(1-e-t/T_i)}$$ In addition a stopping rule to enable one to decide when to stop the testing phase and conclude that the remaining error rate is below some preassigned value was developed in [4]. ## 3. Reliability Models In [5] Ross considered an n component system such that each component is initially on and stays on for a random time at which it fails. The problem of interest is to characterize the distribution of the time until the system fails. Whereas this problem is usually considered under the assumption that the component lives are independent, the model in [5] supposes a Markovian model in which the failure rate of a given component at any time is allowed to depend on the set of working components at that time. Specifically, it supposes that if at some time W, $WC\{1, 2, \ldots, n\}$, represents the set of working components then for $i \in W$ the instantaneous failure rate for component i is $\lambda_i(W)$. Specific conditions that imply that the system life is IFR and IFRA are presented. A method for easily simulating the process is also presented. Finally the model is generalized to allow for the repair of failed components and conditions implying that the process is, in steady state, time reversible are presented. In [6] Ross and Schechner considered some reliability applications of the variability ordering where if X_1 and X_2 are random variables having respective distributions F_1 and F_2 , then we say that $X_1 \leq X_2$ (read X_1 is less variable than X_2) if $$\int_{-\infty}^{\infty} f(x) dF_1(x) \le \int_{-\infty}^{\infty} f(x) dF_2(x)$$ for all increasing convex functions f. Applications to a variety of shock and survival models were presented. In [7] Derman, Lieberman and Ross considered the problem of using replacement to continually extend the life of a system. It was supposed that there was a single vital component which would cause a catastrophe if it failed while in use. By successively determining the times to replace this vital component by one of a finite number of remaining spares the optimal policy was categorized. # 4. Peaks in Random Data In an influential and controversial paper, Raup and Sepkoski ("Periodicity of Extinction in the Geologic Past," Proceedings of the National Academy of Sciences of the U.S., 81, pp. 801-805, 1984) analyzed data relating to the proportion of families that became extinct in each of 39 time periods of (average) length 6.2 million years. They defined an event of mass extinction to have occurred in any time period whose data value exceeded that of its immediate predecessor and follower. Stating that the data indicated a periodicity of mass extinctions, they then presented a statistical analysis which they claim verified the above, and invalidated the previously held belief that such data behaved as a random walk whose incremental change distribution is symmetric about 0. The statistical analysis of Raup-Sepkoski compared the observed value of a proposed statistic with all 39! possible other values when the data points are permuted. However, as noted by Ross in [8] such a permutation test is only meaningful if the set of alternative hypotheses are such that, conditional on the set of data values, all 39! possible orderings are equally likely. That is, such a test is meaningful if one is testing periodicity against the alternative hypothesis that the data values constitute a random sample from some arbitrary probability distribution. It is not a meaningful test if the alternative is that the incremental changes of the data constitute a random walk. In addition it was then shown in Ross [8] by a nonparametric analysis which employed simulation to test for goodness-of-fit that the random walk model is perfectly consistent with the observed data. Let X_1, X_2, \ldots be a sequence of random variables and say that a peak occurs at time n if $X_{n-1} < X_n < X_{n+1}$. When the random sequence constitutes a random walk whose incremental change distribution is symmetric about 0 then, as noted in [8], the process of peaks constitutes a renewal process. However, when the X_i constitute a random sample from a continuous distribution then this is no longer true. Indeed, in this situation the times between successive peaks are neither independent nor identically distributed. The process of peaks, when the data constitutes a random sample from a continuous distribution, is analyzed by Ross in [9]. It is shown that N(n), the number of peaks by time n, is asymptotically normal with mean (n-1)/3 and variance (2n+4)/45. In addition, it is shown that, with probability 1, $\lim_{n \to \infty} N(n)/n=1/3$. Finally, it is argued that the proportion of interpeak times that are equal to j converges, with probability 1, to a constant value - call it p_j . The values of the p_j are then given in terms of computable integrals; and in particular it is shown that $p_2 = 2/5$ $p_3 = 1/3$ $p_4 = 6/35$ $p_5 = 1/15$ $p_6 = .02116401$. #### References - Ross, S. and Schechner, Z., "Using Simulation to Estimate First Passage Distributions," <u>Management Science</u>, Vol. 31, No. 2, pp. 224-235, (February 1985). - 2. Ross, S. and Schechner Z., "Simulation Uses of the Exponential Distribution," <u>Stochastic Programming</u>, ed. by Archetti, Pillo, and Lucertini, Springer Lecture Notes, 1986. - 3. Ross, S., "Statistical Estimation of Software Reliability," <u>IEEE Transactions on Software Engineering</u>., Vol. SE-11, No. 5, pp. 479-483, (May 1985). - 4. Ross, S., "Software Reliability: The Stopping Rule Problem," <u>IEEE Transactions on Software Engineering.</u>, Vol SE-11, No. 12, pp. 1472-1477, (Dec 1985). - 5. Ross, S., "A Model in Which Component Failure Rates Depend on the Working Set," <u>Naval Research Logistics Quarterly</u>, Vol. 31, No. 2, pp. 297-301, (June 1984). - 6. Ross, S., and Schechner, Z., "Some Reliability Applications of the Variability Ordering," <u>Operations Research</u>, Vol. 32, No. 3, pp. 679-688, (May 1984). - 7. Derman, C., Lieberman, G., Ross, S., "On the Use of Replacements to Extend System Life," <u>Operations Research</u>, Vol. 32, No. 3, pp. 616-627, (May 1984). - 8. Ross, S., "Are Mass Extinctions Really Periodic?," <u>Probability in Engineering and Informational Sciences</u>, Jan. 1987 (to appear). - 9. Ross, S., "Peaks From Random Data," <u>Probability in Engineering and Informational Sciences</u>, Jan. 1987 (to appear). # LND DATE FILMED FEB. 1988